THE PRESIDENT'S INITIATIVE ON RACE

+ + + + +

AMERICAN INDIAN TRIBAL LEADERS

AND TRIBAL ORGANIZATIONS

+ + + + +

TUESDAY

JANUARY 13, 1998

+ + + + +

The Advisory Board met in the Lincoln Auditorium at the Heard Museum, 22 East Monte Vista Road, Phoenix, Arizona at 5:00 p.m., Dr. John Hope Franklin, Chair, presiding.

PRESENT

JOHN HOPE FRANKLIN, Ph.D., Chair LINDA CHAVEZ-THOMPSON, Board Member ANGELA OH, Board Member GOVERNOR WILLIAM WINTER, Board Member JUDITH A. WINSTON, Executive Director ALEXIS HERMAN, Secretary of Labor

GOVERNOR MARY THOMAS, Gila River Indian

ALSO PRESENT:

Community
PRESIDENT ALBERT HALE, Navajo Nation
FLOYD CORREA, Correa Enterprises, Inc.
JOAN TIMECHE, Northern Arizona University
CAROL LUJAN, Arizona State University
BARNIE BOTONE, Albuquerque Indian Center
PRESIDENT CAROLYN ELGIN, Southwestern
Polytechnic Institute
CHAIRMAN DAVID KWAIL, Yavapai Apache Tribe
LAURA HARRIS, Moderator
STEVE JUANICO, Omni Pueblo of New Mexico
PETER ZAH, Prayer
CHAIRMAN IVAN MIKAL, Salt River Indian Community

STANFORD LOMAKEMA, Chief of Staff, Hopi Tribe

C-O-N-T-E-N-T-S

<u>SPEAKER</u> <u>P</u>	<u>AGE</u>
BARRIERS TO NATIVE AMERICANS' EQUAL PARTICIPATION THE U.S. ECONOMY	<u>IN</u>
DR. CAROL LUJAN	26
CHAIRMAN DAVID KWAIL	28
MR. BARNIE BOTONE	31
MR. STEVE JUANICO	33
CHAIRMAN IVAN MIKAL	39
PRESIDENT ALBERT HALE	45
GOVERNOR MARY THOMAS	53
MR. FLOYD CORREA	55
MS. JOAN TIMECHE	58
DR. CAROLYN ELGIN	61
MR. STANFORD LOMAKEMA	64
MR. PETERSON ZAH	65
MR. MANNE LASILOO	67

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

26

27

(5:20 p.m.)

CHAIRMAN FRANKLIN: Good evening. My name is John Hope Franklin. I am Chairman of the Advisory Board to the President's Initiative on Race.

With me are three other members of the Advisory Board. There's Ms. Angela Oh of Los Angeles, California, Governor William Winter of Jackson, Mississippi and Linda Chavez-Thompson of San Antonio, Texas and Washington, D.C. and our beloved Director, Executive Director of the Advisory Board, Ms. Judith Winston.

I'm very honored to have at my right the famous Alexis Herman. We'll hear from her a bit later. It's a great honor and pleasure and privilege for me to be with you today as, indeed, I think I speak for the President's Advisory Board in general.

President Clinton has given us a unique opportunity, an opportunity to speak to the American people, to have a dialogue with them. He has charged an Advisory Board addressing the issue of race in a way that has never been done before in our country. Our role is to help the President educate the American people about the facts of race, promote to constructive dialogue and recruit and encourage leadership on all levels.

It is also our charge to identify policy

and program recommendations in critical areas such as education, economic opportunity, health, administration of justice and housing. We wanted this meeting to happen and we are delighted to be in Phoenix to make it happen because it is extremely important to our work and particularly important to the entire effort of the President's Initiative on Race that we include Native Americans in this year's study and discussion of race in America.

We do not do this out of courtesy merely but because we have a country in which any segment of the American population should participate in determining the country's direction and certainly the oldest segment of the population is entitled by any standard to participate in determining the country's direction.

We've scheduled this meeting this afternoon because we recognize the special legal and political status of tribal governments in the United States. And we have invited tribal leaders here and tribal representatives to sit and share with us the issues of race that effect their governments and you as individual citizens. We also extend invitations to the Native American individuals, not out of disrespect for the tribal governments, but because we recognize that issues of race also effect Native Americans who no longer live on tribal lands.

This is the second opportunity that we've had to participate and to hear from Indian, American Indian tribes and organizations about race related problems effecting our individual nations and their citizens. The first meeting was held in November in Santa Fe, New Mexico at the National Congress of the American Indians Annual Conference, but this is the first meeting with tribal leaders to be held in conjunction with our monthly advisory board meetings.

And today we want to learn from you about the areas in which race plays a factor in preventing American Indians and individuals -- tribes and individuals from having equal opportunity in all sectors of society whether that is in education, employment, housing, health care, economic opportunity or the administration of justice.

Tomorrow we will be examining the race in the work place beginning at 9:00 a.m. in the Phoenix Preparatory Academy auditorium. That meeting is open to the public and I hope as many of you as can will attend that meeting.

We are very honored today, as I've already said, to have with us the Honorable Alexis Herman, our Secretary of Labor, who will deliver some welcoming remarks. Secretary Herman brings more than two decades of leadership to this position of Secretary of Labor. She has spent her career in the front lines of

the changing work force as a business woman, a
government executive and a community leader,
developing, promoting and implementing policies to
benefit workers and to increase opportunities and
skills of the hard to employ.

Most recently, before she became Secretary of Labor, Secretary Herman served as assistant to President Clinton and Director of the Public White House liaison office. As founder and president of A.M. Herman and Associates, Ms. Herman advised state and local governments as well as private corporations during the 1980's, as an expert on reducing and eliminating formal and informal labor market barriers. She guided corporations on human resource issues relating to training, mentoring and reducing turnover.

She also helps state governments make economic development activities through job creation and training categories. It is, therefore, my great pleasure and my honor to present to you Secretary Herman. Thank you so much for joining us.

(Applause)

SECRETARY HERMAN: Thank you very, very much, Doctor John Hope Franklin and my thanks to you not simply for your kind words of introduction but I thank you especially today for your leadership, for what you have done to advance this entire dialogue in our nation today. I want to thank each of the members

of the Commission that have joined us today; our Executive Director, Judith Winston, and thank all of you for your leadership and what you are doing to advance the President's Initiative on Race in this country today.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

But my special thanks to those of you who have come today to share with us first-hand your problems, your concerns, your issues and what it is you are doing especially to advance the concerns and issues of your own people and to give us the opportunity to listen to and to learn from you.

I know that Native Americans in particular face the greatest economic and challenges than any other group of people in the I also believe that perhaps you United States. probably feel as though our country is not doing enough to address those needs and concerns. I want to assure you today President Clinton does care about your concerns and as your Secretary of Labor, I want to do all in my power to especially address the economic and employment concerns and what it is we can do to improve on those initiatives in particular.

As I said, today we're here to listen and to learn from you. I had the opportunity earlier today upon my arrival in Phoenix to meet with a group of tribal leaders, to talk with them specifically about the President's Welfare to Work Initiative and

what is working and what is not working in that area. I hope tonight that we can broaden the discussion, that we can hear in details from you what we can do to better advance the issue of race in America, especially how this impacts the Native American community. I thank each of you for being here today and I look forward now to this dialogue.

Thank you very much, Doctor Franklin.

CHAIRMAN FRANKLIN: Thank you, Secretary

Herman.

(Applause)

CHAIRMAN FRANKLIN: Now it's my great pleasure to introduce our moderator for this meeting, Laura Harris. I'm certain that Laura is known to many of you. She is a member of the Comanche nation and is Executive Vice President for Americans for Indian Opportunity. She also serves as Senior Advisor to the President's Initiative on Race. It is my great pleasure now to turn the meeting over to your moderator, Laura Harris. Laura.

MS. HARRIS: Thank you very much. I want to thank each of the tribal leaders who are here today. I know you all have a lot to do and to take this two hours out may seem like a small amount of time to us but I know it's a great deal of time for all of you, so thank you very much for coming.

At this time, I'd like to ask Peterson Zah

to make a prayer so we could start this meeting out
appropriately, if he would do that for us. We'll all
stand and have an opening ceremony.

MR. ZAH: Okay, could we have everybody face east.

(Prayer in Navajo)

MS. HARRIS: Thank you very much. Mr. Zah is a former president of the Navajo nation and a very active national leader. We appreciate his being here today and starting us off on the right foot. As Doctor Franklin said, my name is Laura Harris. I am a Comanche originally from Oklahoma. I now reside outside of Albuquerque, New Mexico and I work for Americans for Opportunity which is a national advocacy Indian organization and we are located on the Santa Ana Pueblo Reservation.

I just want to tell you a little bit. We tried to make a circle but it didn't quite work with the lights and the cameras and everything else. What we tried to do is kind of give a little culture to the meeting, so I hope you'll bear with us. Some of our backs are to you but we tried to make this as informal and interactive discussion as possible.

I'd like to ask each of our participants in the circle to introduce themselves and as they do so, I'd like you to say your name and your title and, of course, what tribe you are. I would also like you

to answer a question; what do you value most about being a member of your tribe. I think in this way we'll be able to share with the advisors and with the audience a little bit about ourselves, our specialness and our uniqueness as tribal members.

2.0

And then I'd like to ask the Advisory Board if they will, and Secretary Herman, to tell us a little briefly why it's important for them to be working with the race initiative. We have this traveling mike and I'll just -- Doctor Elgin, if you'd like to start, that would be great.

DR. ELGIN: I'm Carolyn Elgin. I'm the President of the Southwestern Indian Polytechnic Institute in Albuquerque, New Mexico. I'm a Choctaw Indian from Oklahoma.

MS. HARRIS: What do you value about being a member of your tribe?

DR. ELGIN: I have always valued being a Choctaw Indian from Oklahoma. It's just who I am. It's part of my being.

MS. TIMECHE: Hello, my name is Joan Timeche. I'm a member of the Hopi Tribe of Northern Arizona and I am the director of the Center for American Indian Economic Development at Northern Arizona University. And I value being a member of the Hopi Tribe because they say our Hopi way of life is very hard and I've had some rough times in life and

it's taught me to value what I do, the good parts of it. Thank you.

MS. CHAVEZ-THOMPSON: My name is Linda Chavez-Thompson. I'm the Executive Vice President of the AFL-CIO and a member of the President's Initiative on Race Advisory Board. The reason that I'm serving on the Advisory Board is to begin to make a difference economically and socially in the lives of people of color, bring about some changes, bring about a report to the President hopefully to begin the phase of making changes in America as we deal with the issue of diversity and inclusion and to make economic gains for people of color.

MR. CORREA: Good evening. My name is Floyd Correa from Albuquerque, New Mexico. I'm a member of the Laguna Pueblo west of Albuquerque. I'm currently the Chief Executive Officer of a company I started in 1983 that's called Correa Enterprises. We're involved in satellite telecommunications and computer software. I value being from my pueblo of Laguna primarily because it gives me, I think, a perspective on living on both the Indian world, the culture, the religion, the family values and also the very competitive world in a business environment.

It's allowed me to keep a perspective on things and that although life is hard, there's a way that we, as people, can hopefully move toward solving

∥ it.

2.0

2 | Thank you.

MR. WINTER: I'm William Winter from Jackson, Mississippi, a member of the President's Advisory Board on Race.

As Governor of Mississippi back in the 1980's, I came to appreciate more than I ever had before the richness of the diversity of our people. I had the privilege of working closely with the most delightful and interesting group of people representing all of the racial and ethnic population of my state, including many African Americans, and including members of the Choctaw Nation.

I would invoke the name of my good friend, Chief Philip Martin and I might tell you that I regard what Chief Martin is doing there with the Choctaws in central Mississippi as being a model of leadership, particularly in our section of the country. I have welcomed the opportunity to be involved in the President's Initiative on Race. I think it is important for all of us, regardless of our racial background or where we've come from to understand that out of the diversity that we bring to this country is the source of the greatest strength that this country has and so I welcome the opportunity to be with you in Arizona and to have this interchange of ideas and information with you this evening.

GOVERNOR THOMAS: Good evening and a special good evening to my elders that I see out in the audience. My name is Mary Vivian Thomas, the Governor of the Gila River Indian Community composed of Pimas and Maricopas.

I myself am Pima and Hopi and I'm the first woman Governor of my reservation in its 2000 year history, so I wanted to bring that out. You asked a very hard question, why we value of who you are. And if I had the rest of the night I would not begin to finish it until maybe the following morning because there are so many things in it; the very connection to the earth, to the nature around you, to your history and the past, the legends and the stories that have come about, the art you see.

And we just had a revealing glimpse of the past by our efforts to put up a museum and you can't tell me how proud I felt of where my ancestry goes back to and you can't even count the years. It's the smell of Indian cooking. It's the smell of a jackrabbit cooking in an oven earthen pot. It's the smell of the bread that I grew up on as a child. It's the hard work that goes into keeping your house repaired, keeping your health, keeping clean, the smell of trying to settle the dirt on your dirt floor, walking around bare foot, all these things, the sound of a coyote late at night or early in the morning, the

hoot of an owl outside your window.

These are things that I will carry with me forever, because when I leave this earth, my heart will be ended in its fullest aspect.

PRESIDENT HALE: Thank you very much. (Speaks Navajo)

Good evening and thank you very much for this opportunity. I'm a member of the Ashiii Clan of Bitter Water and my paternal grandparents are One Who Walk About and my maternal -- excuse me, that's my maternal grandparents. My paternal grandparents are the Kiyanis, who is my father or my Nali (ph) who just said the prayer this evening.

My name is Albert Hale. I'm known as Albert Hale. I'm President of the Navajo Nation and I welcome you to this part of the country, Madam Secretary and all who are present here this evening. Thank you very much for joining us. And the richness of the culture and the beauty of the culture, the history of the Navajo people, the language of the Navajo people, all of that combined makes us strong, gives us the strength that has caused us to preserve in spite of all the atrocities that have been perpetrated against us throughout the course of American history and our history, that's what makes me proud to be Navajo.

Thank you very much.

SECRETARY HERMAN: Thank you very much. Why is this initiative important to me? It's important to me, I think, first of all, as a daughter of the deep south, I'm from Mobile, Alabama. I've spent my entire life literally working on issues and people, to help bridge the racial divides that have historically kept us apart as a people. So for me

personally this issue is very, very important to me.

And secondly, as Secretary of Labor, I certainly recognize that we cannot talk about racial unity in this country unless we are prepared to talk about economic equity that leads to opportunity and there's no better way to measure the whole question of economic equity than to take the yardstick to the workplace.

And so for me as Secretary of Labor, that is my focus, that is where my passion and energy is and I believe that this initiative will help to further point us in the right direction of what we can do as a nation to open even wider the doors of opportunity for all people in this country today.

Thank you.

CHAIRMAN FRANKLIN: I'm John Hope Franklin, the Chair of the Advisory Board to the President's Initiative on Race. I want to say first of all that I was born in Oklahoma. My father was born in Oklahoma or in the Indian territory. My

1 fathe
2 grand
3 grand
4 Chick
5 Trail
6 some
7 their

father was a mixture of Choctaw and Chickasaw. My grandmother was Choctaw and my grandfather -- my grandfather was Choctaw and my grandfather was Chickasaw, not full Indians. They came over in the Trail of Tears as relatives, friends, spouses and in some instances slaves of the Indians as they made their way to the new land to which they had been removed by President Andrew Jackson.

I have a heritage of being in Oklahoma, born in Oklahoma and being born of people who had a deep appreciation of Indian culture and who had some Indian blood running in their veins.

Now, when President Clinton asked me to serve as Chair of the Advisory Board, I asked myself why me. I asked the question of various people including my physician, including my cardiologist. Sometimes I think I should have asked my psychiatrist too.

(Laughter)

But they all said, "Go for it. You can't do better than to honor this country and to honor the memory of your own ancestors than by trying to make a contribution in this very important area". I've lived as long, I think, as anyone in this room, longer than almost everybody and I can say that as I look back on my 83 years, that there is no opportunity that we've had to take a firm and mature step toward real racial

harmony than today.

We may not make it all the way but I'll tell you one thing, I for one will be trying with all of the energy and resources that I have and that's why I accepted the opportunity and I shall work for all of you as long as I am in this position.

MS. HARRIS: I'll answer that question, too, real quick. I'm Comanche and I value most being a part of something larger than myself, a family, but also a set of values that I've learned and something with a past, present and definitely a future, that's what's important to me and it's important for me work on the race initiative because of my Comanche values. One of those is moving in a small nomadic band you couldn't -- didn't have the luxury to waste any member of that society.

Each person had a valuable contribution to make and I think that's true in modern American society. We each have a contribution to make and only through work to end racial discrimination can each of us have that opportunity to make that contribution.

DR. LUJAN: My name is Carol Lujan and I'm a Professor at Arizona State University. I'm a member of the Navajo Nation and my clan is Big Water Clan. I think, you know, I feel the same way that Mary felt. It's really hard to describe how -- what my culture and my identity means to me and what it does for me,

but I know what it does is it gives me a sense of place in the universe and also my spirituality. It feeds into that and it's -- I can't leave out my ancestors. That's an extremely important part of who I am and why I do what I do.

MS. OH: Thank you. My name is Angela Oh and I'm serving, I guess, our country as an advisor to that President's Initiative on Race. It's important to me because it's a very scary issue and it's a hard issue to look at where the possibilities of reconciliation lie and I don't believe any group has the answer. I think it requires a willingness and a dedication to look deep not just into the political and social issues but into the soul.

And I've had one prior chance other than today to meet with tribal leadership at the 54th Congress that was held in Santa Fe and one of the things that struck me the most out of that meeting was the incredible persistence of spirit among all the tribal nations that were represented during that meeting.

In the introduction of every person I felt that the expression of who they were was very close to tears and yet I remember one leader, and I forget who it was, that said, he said, you know, to the three of us; Governor Winter, Judith Winston and myself who were present, "We were here long before you, we are

here among you and we all know we're going to be here
well into the future. We wish to help guide our
brothers and sisters". So I feel very honored to be
a part of this effort.

CHAIRMAN KWAIL: Who should I be looking at or which camera? My profile is not that good so I need to know.

(Laughter)

I'm David Kwail, Chairman of the Yavapai Apache Tribe and also elected President of the Inter-Tribal Council of Arizona. The Inter-Tribal Council of Arizona is comprised of 21 tribes, 19 who are members of the Inter-Tribal Council. I appreciate the invitation to be here today and as regards to what I feel I am or -- I can't remember the question now. It's -- everybody has said something different from what the question was, but I think what I look to is a mother and father, particularly to a father who was very strong in spirit.

When I was born to when he died. And he just happened to be Yavapai. Wepupia (ph) was his clan and that clan comes out of Sedona. My mother is Apache and her clan came out of Payson. So I happened to be two people and I know both sides in regards to what I should know about them.

They're the ones that made me and I look

to them and I think great things about my folks because they were Indian. They were full-blooded, they were not mixed and it's important that that's what I come from and I'm sure people that are mixed, that's important because that's where they come from.

The history of them is very important. My father walked back from San Carlos to Camp Verde where I am from now. I think that's very important, a great accomplishment. He was a prisoner of war and so was his father. In 1900 San Carlos released some of the tribes that were in campus there to leave and, of course, my father's father did just that. He left San Carlos. It was a prisoner of war camp and they returned to the Valley.

The Valley did not have one speck of reservation land but they went back to their homeland. When I think of the world and people willing to do that, especially the different cultures that are around here, I think that's really genuine, important and I feel great that they want to do that and I think that's the accomplishment of the idea of my own folks, my own father, walking out of San Carlos.

He was nine years old when he did that and he headed back with his folks to the Verde Valley and that is significant to me.

MS. WINSTON: I'm Judith Winston, the Executive Director of the President's Initiative on

Race and I am here in this position because I recognize, like so many of you here, what a great opportunity the President has provided us, an opportunity that has never been given to us by someone in his position, an opportunity for all of us to learn how we can be one America and how that achieving that goal will make us a stronger nation. I am a student of history and a student of law and I learned for the first time as a college freshman the richness of my own heritage as an African American woman and I learned it largely by reading the works of Doctor John Hope Franklin, From Slavery to Freedom.

And it was only then that I began to understand after living 17 years of my life feeling a sense of being diminished by that association, my own tribe, so to speak. It's a real tragedy, one that many of our children are still experiencing.

So I am delighted to have the opportunity to work with all of you in dispelling some of the myths and superstitions that have divided us as a nation and beginning to realize what President Clinton already knows, that in our diversity there is strength and while we are great, we can become even greater but will take every one of us to make that journey and to bring that understanding and I am proud to be associated with this distinguished group of Americans and look forward to contributing whatever I can as we

make that journey together.

MR. BOTONE: Thank you. My name is Barnie Botone and I welcome you to the Far West. I'm the Executive Director of the Albuquerque Indian Center and I represent 35,000 Indians that live off the reservation. I'm a member of the Blackfeet Tribe from Montana. I'm also a descendent of a Kiowa warrior who was the chief, the last chief of the Kiowa Tribe.

So I come to you and acknowledge myself to all of the distinguished guests and thank you for the opportunity to participate. What I wanted to say to you is that I represent many groups, one of them being Urban Indians or off the reservation group that their parents moved to a location for employment and opportunities for education. I happen to be the first generation after boarding school.

Both of my parents met at Lawrence, Kansas and they married and that's why I'm two different tribes. In telling you that I also represent organized labor. I'm the Vice President of the New Mexico Federation of Labor and I'm the first Indian to drive a train in the United States. And I rise to thank Martin Luther King for that right to participate in the work force.

I'm a husband, a father and a grandfather.

And all of these opportunities that I've been bestowed

I've always been told from my older people and I'd

like to honor them tonight by telling me that it is

our position to speak for those who can't speak for

themselves, that leadership of the past who literally

laid their lives down for the people and have, today's

generation leaders likewise.

When I became a locomotive engineer, I went home to my grandmother and I told her how happy I was that I advanced in life. The railroad called me up and solicited me because they needed Indian good work but not just Indian, they needed an Indian that had electrical ability, mechanical ability and had college work.

I qualified so they hired me. The other requirement was a strong back. Obviously I have that. When I said that to my grandmother that I was a locomotive engineer, she wept deeply and as she sat on her bed in her bedroom, her tears I thought were because she was happy or sad or something that grandmas do. To have an Indian grandma, those of you that have them, you know what I'm talking about.

She said to me that she remembered as a little girl that at Cooperville, Oklahoma they loaded my great great grandfather up in a boxcar and they shipped him off to St. Augustine, Florida where he was imprisoned with other chiefs like Geronimo. So I stand proud tonight to tell you that I stand in good relationship with all and I thank you, Secretary and

distinguished guests for this opportunity.

MR. JUANICO: My name is Steve Juanico.

I'm the Vice Chairman for the Omni (ph) Pueblo Council

of New Mexico. Hi.

I'm at a loss for words right now. I think you already summed up what I was going to say, took away my speech here but, well, you know, it's an honor to serve the governors of the pueblos because you know the pueblos of New Mexico, some have accepted the electorial systems, some of them are still governed traditionally, the systems which have been incorporated and maintained dating back to prehistory.

And some of these religious leaders still exist in terms of carrying out some of the traditional practices. So we represent a strong group of tribal leaders and their strength not only comes from their ability, their wisdom and the philosophies that have been taught to them but from their spiritual strength because it's the right that they have fought for against foreigners that have come, first the Spaniards and then the United States Government. You know, they fought for religion and their way of life, their culture.

And I think if you place a value on anything, you know, it's not monetary or resources, I think. It's their culture that they value very much,

and, therefore, representing them and then also
Chairman Roy Bernall (ph), I'm here tonight on their
behalf and on his behalf and the hard question is what
I value most about where I come from, Pueblo Acoma

(ph) New Mexico.

The joke I sometimes tell is that because we're close to God, it's called the Sky City because it's located on a 265-foot mesa. And it's a joke but then, you know, this question, I guess everywhere we go we learn something about ourselves, we thought we knew, but the question, I never thought about it and in thinking about it all this time, it's good I'm at the tail end, I think my answer is a philosophical answer.

I think it goes back to the truth. However you can define what it is still, you know, the truth of where you came from and where you're going, I guess the self and I guess the big family, the tribe, the value we place in the family, the extended family. I think at Acoma what taught me, my elders, my brothers, my sisters taught me the value of life, you know, that it's you. You know, you create from your mind.

You know, it's just like if you're an engineer you create on paper, that's where it starts.

And then you design something and then you create it and it's here, you know, like the plane I flew in over

from New Mexico. Somebody designed that. It's somebody's idea but yet, it's a reality. That's the same thing when you think about I want to have a little kid, a child.

You've created that when you said that and so it's that kind of philosophy. It kind of goes in a little bit deeper than that but basically that's my particular spiel on this question. I know I get longwinded, but thank you very much for your attention.

MR. HARRIS: Thank you very much. Those were very insightful introductions and I appreciate your patience with that idea. We have the unique opportunity, this group right now and the reason that we've asked you, each of you, here today is to give your thoughts and insights to these Advisory Board members, who will then in turn give their thoughts and advice to the President of the United States.

So in the interest of time, because we have a very short amount of time, we would like each of you to very specifically talk about what you think they ought to know. In order to help this discussion along, we came up with a question, a couple of questions. What do you think the barriers are to Native Americans' equal participation in the U.S. economy? And then what are the options for overcoming those barriers?

We focused on that idea because tomorrow,

as you know, the theme or the focus of the Advisory Board meeting, the monthly Advisory Board meeting, will be regarding economic opportunities, racism in the workplace and jobs. And so we were hoping this group could address those issues. In fact, some of you are experts in that area but we want to also make sure that you have the opportunity to talk about race issues in general if you're more comfortable doing that instead of just in the area of economic opportunities.

So what I'm also going to ask you, as the moderator and facilitator, to be very brief. We have a big group here. We have a very short amount of time. What I'd like to do is just like we did with the introductions, is to go around and each of you take two or three minutes to answer that question, what do you think the barriers are and then if we're all brief enough, we could go around the room again and talk about some of the solutions that either we're working on, I know a lot of you have some really great programs going on. The President's Initiative Advisory Board is very interested in hearing about what works.

We know that there's a lot out there that is working. We know that a lot of you are involved in programs that are working. We'd like to hear about those. So give the advisors a little idea about what

you think the barriers are in the area of race for Native Americans to be equal participants in the U.S. economy and I'd like to start with Carol, just so I won't -- I mean, Doctor Elgin -- I mean, Doctor Lujan instead of Doctor Elgin this time. I won't make her go first and we'll just pass around the microphone again. We'll get another microphone for that side of the room so we can keep going.

And I'd also like to encourage the Advisory Board members and Secretary Herman, if you have questions or don't understand the statement that's being expressed, the sentiment that's being expressed, please feel free to ask questions. And I'd like to make this as inter-active as possible. We tried to keep the members down to this group so that that interaction could take place. So, Doctor Lujan, if you will start and please two or three minutes so each person can at least have two times to contribute their ideas.

Thank you.

And you can stand up or you can sit down. Sitting down seems to be more intimate but whatever you like.

STATEMENT OF DR. CAROL LUJAN

DR. LUJAN: Thanks, Laura. You can hit me when I hit my two minutes. There are so many barriers in terms of American Indians getting into the

work force or taking -- being participants of the economic situation in the United States, but one of the major barriers is the disproportionately number of American Indians that are represented within the prison systems.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

You know, just looking at statistics, looking at South Dakota, the Indian population there represents seven percent of the state's population and yet, they represent 38 percent of the prison population. And I've done some research in this area and looking at the research, there's discrimination within the justice system. There's also the complexity of the various jurisdictions that involved when a crime occurs on an Indian Reservation. American Indians are subject, I think, to more legal justice systems than any other person in the United States.

We're subject to the state, depending where it occurs to the tribal government or to the Federal Government. And just looking within the federal system alone, American Indians are at the mercy of the system. The cases are not tried within the nations, the native nations that they have occurred. They're tried in the city wherever the federal courts are, meaning that if it is a jury trial, then the individuals on trial usually have a panel or a jury that's composed of non-Indians that

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

don't know much about the culture, that don't know much about the Indians and the Indians themselves, it is the reverse; they don't know much about the system that they're caught up in and how to work through it.

Some of the research shows that American Indians are more likely to plead guilty because they think that if they're honest they go home and that's not the case. And just, you know, reflecting on that in this state alone, examples are like of Peter McDonald, who was the leader of the Navajo Nation for three consecutive terms and he was convicted of a crime and is now serving 15 years in federal prison for that.

It's interesting to see what will happen to the former Governor of this state, Fife Symington, who was also convicted of a federal crime, to see if he's going to be having the same similar sentence. You know, but this is an important area and it does effect whether or not a person can really participate in the economic area.

> Thank you. Chairman. MS. HARRIS:

STATEMENT OF CHAIRMAN DAVID KWAIL

CHAIRMAN KWAIL: I have some things written here but let me try to say something just from the top of my head and then try to follow some notes here. With regards to employment in Arizona and in regards to economic developments that are here, the

problem with all Indian folks is that education seems
to be the strings that hold them. And because of
that, the employers do not hire our people in

managerial areas.

I know we've got to initiate the education of our folks to a lot higher degree than what is being done now. We do have that opportunity in Arizona with some of the tribes because of the casino initiatives that we're doing is enabling us to do that. But discrimination in jobs is there and the discrimination is by not getting into the managerial positions that we wish our people were in.

The -- all the things connect. With regards to economic development, we have tribes that have malls on the reservation and by these tribes employing their people to work in these models, you have the neighboring towns who put a damper on tribes and ask tribes -- ask people in their communities not to visit the tribes' malls. That is discrimination.

Sometimes you see these outlets not hiring our tribal folks because many of our tribal folks are not the ones that go to these stores and it is a hard process. I think actually what needs to be done is more tribes are getting involved with malls on their reservation. I think that would be one way for us to continue to at least have the economic base to put people out there, put our folks out there and to work

them.

I guess the idea is that what Indian tribes will have to do is create its own monopoly to do that, to make sure that our folks get the equal job. That's futuristic for us right now but it's still discrimination issue for us. Our folks are stuck in laborious jobs and that's really unfair, especially when we have the skills out there to do jobs.

A lot of times we are not selected because we don't have transportation to these outlets. Then other times we have to go like across town just to get a job and I don't know what the plan is to change all that. I'm sure you're putting all that material together to hopefully do that. You know, it's just a sad situation.

I know I can speak personally now from the

reservation that I'm from in Camp Verde. I have four parcels up there. One of my parcels has a lot of job opportunity because it has -- because it's the capital of my reservation. There are communities that do not have any buildings or job placements for them there. Everything is off the reservation. Every one of those communities have to get jobs off the reservation and they do. They have to -- I guess the discriminatory thing about that is that they have to drive 20 to 30 miles away just to continue a job.

3

4

5

6 7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

And there's a lot of excuses for why they can't get a job closer to home, but that's We're just located too far away from situation. communities and we don't have the mechanism, the manufacturing outlets on the reservation because nobody wants to bring those items to us. You know, in regards to Philip Martin who has all of that on his reservation. Не does have industry on reservation. We do not. Our capabilities are we're too far off the main outlets. The transportation that needs to be marketed that can market our produce if we had produce there, our products, just isn't there.

The locale is our problem and I'd just like to end there.

MR. BOTONE: For the benefit of those that didn't hear the question, would you please pose the question again?

MR. FINK: I'd be glad to. Thank you. The idea is to identify the barriers that Native Americans -- to Native Americans' equal participation in the U.S. economy. What do you think are the main race issues that face tribes or folks living in the urban city? And then we'll go around one more time, with time permitting, and maybe talk about some of the options for overcoming those, what advice you would give to the advisors.

2

3

4

5

6 7

8

9

10

11

12

13

14

15

16

17

18 19

20

21

22

23

24

25

26

27

MR. BOTONE: Okay, thank you. I have a prepared statement. It's lengthy so I'll cut it down to a couple of paragraphs.

MS. HARRIS: Just to let you know that we'd like to take each of your written statements up and make them part of the record.

MR. BOTONE: Okay, thank you. There is matter with which we another must contend addressing problems of unemployment and employment among the Native Americans. That is racism in the workplace. Over the years we've observed racism in the workplace move from commission to Racism by omission is by far the more insidious of the two. While the Albuquerque Indian Center has been relatively successful in placing numerous individuals in career positions through its employment training program, we've become truly aware of the problems of racism through omission and it's widespread.

Human resources directors in industry and government simply find 10 reasons not to hire Native Americans. Proving discrimination in many of these cases is virtually impossible. In my opinion the direction of new policies addressing problems of racism in the job market should focus on overcoming the problems of racism through omission and toward that end, I feel a renewed effort to combat racism

1 | 2 | 3 |

should include a massive program to train Native Americans to compete in the workplace of the United States, and thus, deny those with racist tendencies the opportunity to deny employment on the basis of excuses rather than real reasons.

I also feel among the more positive ways to deal with racism is to lessen our dependency on the system that failed to generate long term employment potential and career opportunities for racial minorities. I feel we can use a Jewish philosophical approach to address the problem. In summary, if a certain segment of the public denies you membership to the country club, buy the country club.

The same can be said about employment. If the systems, political and otherwise, fail to provide employment opportunities, the Native American is well-positioned to create his own job opportunities, especially in the urban areas. In Albuquerque, for example, there is a five-year waiting period for low cost housing. This situation affords a Native American community to address two of the major problems in the community, unemployment and housing. It is estimated three to 500 career opportunities can be created in housing construction, maintenance and management.

Thank you.

STATEMENT OF MR. STEVE JUANICO

MR. JUANICO: Thank you. In terms of the employment, coming from a reservation area some of the obstacles that we face, we have a lot of unemployment on the reservations sometimes which gets up to 50 percent unemployment. And of course, some of our reservations are remote from main industrial areas. Us, being located in New Mexico, Albuquerque being the center of business activity, some of our reservations are located at more than 50 miles.

And I think the key -- I'm not saying that
-- maybe we should address this later but I think the
obstacle is that in order to go forth and provide
employment, you know, and get away from federal
dependency and welfare and these other kind of
entitlement programs, I think we need to assist tribes
in their endeavors. I know that some time ago there
was an economic development seminar in Albuquerque,
New Mexico and the purpose for that was to try to
bring in businesses on reservations, but to this day
I don't know how many of those businesses have located
on reservations.

One of the main reasons why is that some of the reservations, the tribal governments have not developed their infra-structures to the fullest extent, such things as water and sewer, roads, telephone, power lines, those things that would enable businesses to succeed, you know, facilities and so

forth. And, of course, you know, the situation with
the Federal Government, you know, we're depending on
the Federal Government and the Federal Government does
not have the money to pump dollars onto the

reservation to make these things happen.

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

We are relying on the Indian Health Service. We are relying on HUD and all these other agencies to try to help up develop those infrastructures but the funding is very limited. before we can even address employment, we've got to set up the infra-structure base so that tribes can be in a situation to host businesses so that it could That's one of the conditions that create employment. kind of hinders.

And in terms of employment for people from reservations to cities or places where there is employment, there are barriers, not only in terms of racism, but transportation. There's an inadequate transportation system available where people can go from Point A to Point B to places of employment and also you've got to look at the salaries. You know, some of the salaries aren't even adequate enough where you're just basically breaking even or maybe you're not even working for nothing. By the time you get your paycheck, you have certain things you've got to pay, the expenses of commuting and if you move into town you have to pay rental expenses plus food,

utilities. So these are some of the other considerations.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

And of course, you know, you've got to look at the training and education. I think, you know, that what institutions we have institutions there that have attempted to bring in all types of programs but you have to gear programs that are suited for the region. You know, you have to gear that particular type of training to what's available locally and it -- you know, there needs to be a whole lot of coordination between federal agencies, between the state educational institutions, between state governments, between county governments, city governments.

And Ι think to expound the on federal/tribal relationship a little bit, you know, the Federal Government has a trust responsibility to A lot of times, you know, it's only tribes. recognized through maybe Indian Health Service and also the BIA and a lot of times, although there might be policy statements issued that is recognized throughout other agencies, it really isn't, you know, if you really look at it, you know, like other agencies could help and assist tribes but they fail to do so because they feel they don't have responsibility. It's really the responsibility of the Bureau or IHS.

25

26

27

in terms of the state to tribal relationships, that's another obstacle because the state, for instance, the State of New Mexico does not have a trust responsibility to tribes. So the state really does not have to provide any kind of service that they don't have to. An example of this is like the way that they've implemented welfare reform and the managed care. They've done so without consultation with tribes and so evidently who's losing out, it's basically the Native American people and those systems that are there, for instance, the Indian Health Service Hospital's clinics that serve the Native population that receive reimbursements from some of these other programs.

So there's a whole myriad of different situations which add onto this but basically coming from a reservation base, I think, you know, before you could provide that employment you need to develop this infra-structure at the reservation level. Thank you.

MS. OH: What does it mean the state responsibility to the tribe, what does that mean?

MR. JUANICO: There are no statutes, legislative statutes or treaties or words enacted by the legislature to say that -- such as, for instance, the Federal Government has in terms of like say laws like the -- I can't thing, Snider Act or the 638 Public Law 93-638 and the Self-Determination Act.

1 MS. OH: Do you want that? 2 MR. JUANICO: We don't really want this. 3 I think if they could work with us, you know, give us cooperation, because they're utilizing 4 federal 5 dollars, flow-through dollars. The state has control of those, yet, they're not really, you know, giving us 6 7 that particular opportunity. What we find is that the 8 MS. HARRIS: states are given federal funds and they are given 9 federal funds based on the population usually of 10 11 tribal members in their state and they are required by 12 federal law then to provide services to tribal folks. 13 That doesn't often happen and usually what -- we have 14 a relationship with the Federal Government based on 15 treaties, court decisions, executive orders and through the Constitution. 16 17 The Federal Government has the right to interact with tribes and states don't really have that 18 19 right under the Constitution. They are required by 20 federal law to provide services to Indians through 21 federal programs. 22 MS. OH: There is no way to enforce their 23 obligation? 24 MS. HARRIS: Doctor Lujan, do you want to answer that question? 25

MS. OH: They don't want to abide by their obligation and there's no way to enforce their

26

27

obligation. Is that the situation you're in?

MR. JUANICO: Basically. What we've tried to do is create a dialogue between the executive branch for instance to develop a memorandum of policy which has been signed, as an example by the governor, between the tribal leaders in 1994, basically to work, you know, the government to government relationship. When it comes to department kind of interaction and service, it doesn't really happen, you know. It's just a piece of document. It doesn't hold any water.

MS. HARRIS: I'm going to let Doctor Lujan clarify it a little bit. This issue, of course, is something that comes up all the time with states and tribes. As tribes exercise their sovereign abilities and their jurisdictional rights, they sometimes rub up against the jurisdiction and the sovereign rights of the state. So it's a constantly changing or a dynamic that's always there for Indians and some states work differently than other states, but I'll let Doctor Lujan explain it a little better.

DR. LUJAN: You explained it pretty well, but I think a good way to look at it is to look at Indian nations as nations because they're separate sovereign entities and you would not see Arizona getting involved in New Mexico's business or vice versa. In this case, you know, we're talking about Indian nations and because the grant monies, a lot of

them, are coming through the states, that's where that cooperative effort is not always there and in the past and present and probably in the future there will always be the struggle between the states and Indian nations.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

So that MOU's are good ways to work out agreements in terms of trying to get the grant monies to the tribal governments or either the tribal governments should be getting that money directly and it happened to go through the states.

MS. HARRIS: I'll ask our latest arrival to introduce himself, please.

STATEMENT OF CHAIRMAN IVAN MAKIL

CHAIRMAN MAKIL: I'm Ivan Makil with the Salt River, Pima Maricopa County Indian community and I apologize I had some conflicts, but let me make a quick statement. And obviously there's a lot to talk about on this issue but with regard to employment opportunities creating economies communities, one of the biggest issues and it's very difficult for people to accept and to face this issue, it's the mere fact of respecting tribes know, respecting tribes governments, you as governments and working with tribes as governments, acknowledging that they are governments with a land base and with people that they have a responsibility to govern.

And in creating economies obviously there has to be a market before you can do any kind of development. So if there is not a market or if tribes are located in areas where there is not a market, you

know, you're fairly limited already in terms of the

kind of development you might be able to do.

But even with that, that lack of respect for tribes as governments and dealing with us as governments, translates into several different things, the perception that tribes can't do anything on our own. And that is very -- I mean, it's very obvious when for a long period of time it's getting better but the fact is that the perception is still out there.

If it's a tribe trying to do a development, then they can't do it as well as someone else can and that the opportunity when there is an opportunity for growth and development within the boundaries of an Indian community, that there is not a sufficient judicial system by which claims against, you know, people can be resolved.

You know, and that's a misperception because, you know, it's completely wrong. It comes with that assumption that because we're Indians, we can't do it as well as anybody else and that is very real. You know, it's very obvious. We can't get bank loans. It's difficult to finance businesses and operations on reservations because there's a

perception that tribes can't pay and won't pay, you know, or because we have some sort of special status that we don't have to.

You know, the reality is that tribes so much like any other government have the responsibility to provide service to people. And in doing that, we attempt to create economies. We get no help from the Federal Government in doing that but yet there is federal help in terms of not only dollars but special legislation to assist growth and development in areas when you have, you know, a development of some sort —

AUDIENCE PARTICIPANT: Enterprise zones.

MR. MAKIL: Yeah, enterprise zones but yet, you don't have anything that helps tribes. You have federal funding available to infra-structure development for states, cities, towns, counties, but you don't make that same kind of federal assistance available for infra-structure development on reservations. Now, it's very difficult to do economic development if you don't have infra-structure or the funds by which to do infra-structure. And then on top of that you can't get loans.

They attempted to stop the bonding process. We even tried to do bonding to do infrastructure development. You talk about barriers, there are many of them. Those are just a few. You talk about the process that we have to go through. If a

developer decides to create business or do business with a tribe on tribal land within the boundaries of a reservation, we have to go through a whole BIA process that sometimes the expertise there isn't as good as what the tribe has itself. And so that becomes a very laborious process and therefore, can end up being a very lengthy process and in that process a developer says, "You know, hey, if it's going to take three years, forget it, we'll go someplace else. We'll go across the street".

Like in our case, "If it's going to take three years to do a development in Salt River, we'll go across the street in Scottsdale where we can do a it a lot quicker". You know, I mean, those are really obvious, you know, barriers, and they are associated with the fact that -- you know, people don't want to face it but the reality is they look at us and say, "Well, Indians, you can't do what somebody else is doing". It's just plain and simple as that. I'll just end my comments there because I know there's others that can add a lot more to this discussion.

MS. HARRIS: Thank you very much.

CHAIRMAN FRANKLIN: I wonder to what extent you might have contributed to that perception because of the special relationship which you have with the Federal Government, that is there's the Bureau of Indian Affairs, there are -- there's a

3

4 5

6

7

8

9

10

11

12 13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

special relationship which places you in a position of dependative to some extent and sovereignty to some extent. You see, there's a very serious problem of definition, of clear definition of the relationship between a tribal government and the Federal Government let's say.

And I think that that has been a problem, a growing problem as a matter of fact since say the Dulles Sovereignty Act (ph) which broke up the reservations in the first place. I'm not saying that reservations would have solved the problem but that created this even more complex problem because you have now people moving away from the reservations to the urban areas and that means that their problem is different from the problem of those on the reservation.

And it complicates it to the point that I would say and I don't want to be presumptuous here, but I would say that large numbers of people who are responsible for that don't even understand it. That is, I'm thinking now of state governments and many of our federal administrators and so forth. It's a very special problem with a very special kind of history and I think many people who are in these positions of responsibility don't even know the history of this.

MS. HARRIS: Do you think that -- just to get you to clarify a little bit, do you think that

sovereignty and our unique status as governments is a problem in economic development?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

MR. MAKIL: I don't think it is. It's a problem if you make it complicated but, you know, sovereignty and the whole idea of special relationship with the Federal Government that we enjoy is really just the respect as a government. If you look at tribes as governments, which they are, then you shouldn't have a problem with understanding any unique special status. Yeah, the unique special status that's different in the states is the states joined a union to become a part of this country.

Tribes negotiated and agreed to live within the boundaries of certain reservations geographical areas and agreed to stop fighting the people that came to this country in order -- and in return get these kinds of things called this trust That's the unique relationship. responsibility. agreements, but still are we responsibility as governments to provide for people. Sovereignty, if you think about it, is people worry too much about what it is. We know what it is and if you think about freedom, you know, freedom is much like sovereignty.

Freedom is not something tangible but we all know what it is. Sovereignty is very similar. We all know what it is. It's just the responsibility

that we have as leaders of our individual nations to
govern our people and to provide for our people like
any other government would and it really is as simple

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

as that.

MS. OH: I'm just thinking about your infra-structure illustration and your comment you were talking about and I think it's a very good point that you make about how if there were funds to be able to employ people to build housing, to build commercial kinds of development on Indian land. wondering, have you ever tried to work with financial institutions, have any tribes tried to because, you know, I serve on some advisory councils with financial institutions that are very proud of new products that they are developing to reach historically under-served segments of our population but Native American Indians actually never do come up in the discussion. It's mostly urban centers that the focus is on.

And I'm thinking, God, if they can come up with products that basically say even though you don't have any money in a savings account, we will take into consideration the fact that you've paid your rent on time for 15 years, you always pay your utilities bills. You've raised a family in this neighborhood, we're going to help you find a house. There are companies out there that are going out trying to find these people to come borrow from them.

1 If they can come up with those kind of 2 products, I'm just wondering, have tribes ever tried to develop that kind of a discussion with some of 3 4 these major financial institutions? 5 MS. HARRIS: If I may, can I ask Mr. Correa to answer that, if you'd like to? 6 7 PRESIDENT HALE: I'm sitting here trying 8 to say something. MS. HARRIS: Mr. President, why don't --9 PRESIDENT HALE: This discussion is sort 10 11 of isolated now. 12 MS. HARRIS: Well, let's start with you and finish going around so that everybody gets the 13 14 opportunity and if you could address Ms. question, that would be good. 15 STATEMENT OF PRESIDENT ALBERT HALE 16 17 PRESIDENT HALE: The way this thing is being presented, I feel that I'm sitting over here and 18 19 I want to get into the discussion and I'm not being allowed to get into the discussions 20 and 21 opportunity for that discussion has sort of past and 22 I feel very disturbed by that. 23 And I want to go back to the discussion 24 about sovereignty. Sovereignty is something that has been recognized historically as far as Indian nations 25 are concerned and out of that we have the ability to 26

govern ourselves and out of that there should be

27

respect for that ability to govern ourselves which is in one of the case laws defined as the ability to make our own laws and be governed by it. And if that is respected and treated that way, then I think the problem that we're talking about, the incompatibility between trust responsibility and sovereign status would go away.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

We are in the process of trying to define what we mean by Indian nation sovereignty from Indian leaders' perspective and Indian nations' perspective. And one of the things that I notice again here at the beginning of this session and I don't want to be critical of the Chairman but I think this illustrates the very fundamental basis of the discriminatory practices and attitude that arises or gives rise to those practices and that is in spite of the fact that we have a governing document, the United States Constitution, that says Indian nations are in spite of that being reiterated sovereign, throughout the course of legal history, through precedence, case laws, there are a continuation even to the present day references being made even tonight to us as a tribe and as a tribal government.

To me tribe, the use of the word "tribe" is inconsistent with sovereign status. When we talk about tribes you're talking only about members. When we're talking about sovereignty, we're talking about

1 me
2 te
3 In
4 ce
5 fe
7 ce

members plus any other person that may come onto that territorial jurisdiction within those boundaries. If Ivan, as a member of the Maricopa Pima Indian Nation, comes onto my nation, he should be subjected to the laws of my nation and there should be no exceptions for it. But you see that constantly, you see that constantly in the treatment of Indian people, Indian nations.

On the one hand the Federal Government tells us, "We'll respect your sovereignty. We'll deal with you on a government to government basis". And when it actually comes to practice, it doesn't happen. For example, if we have the non-Indian coming onto the Navajo nation, commits a crime against a member, where does that person get tried? Not on the Navajo nation but in the state or the federal courts. That is discrimination, that is discriminatory, because somebody along the way, some person in the federal bureaucracy said, "We can't trust the Indians to make proper laws or be fair in trying this person".

Somebody said that along the way and it was said because of the attitude that has developed and that to me is the basis of the inconsistency in the treatment of Indian people and Indian nations and that's what Ivan is talking about when he's saying we have to start by saying, "You are a government, you are a nation, not a tribe but a nation. In the

context of sovereignty, you are a nation". And if you start from that basis, then all the laws that are being passed, all the federal laws that are being formulated, if they follow that basic precept, then I think that we can overcome a lot of the federal policies, a lot of the federal laws that in actuality when applied are discriminatory.

And one of the ones that I've alluded to is the treatment of non-Indians that commit crime against Indian nation members and Indian nations. That to me is purely based on race. And the other thing is with regard to states, we have dual taxation. Nowhere is it allowed as to between states that they should impose state taxes in New Mexico but it happens with Indian nations.

Beginning on the one hand, the Federal Government says, "You're a nation, we respect your sovereignty", and if that was truly the case then all these state laws should not go across those Indian nation boundaries and should have no applications but through federal policies and through judicial federal pronouncements, that has been allowed in terms of allowing the state governments to impose its taxation on activities, business activities, on Indian nations and then at the same time through the exercise of our sovereign powers, we impose taxes on those business entities also.

So when you have a business and you're talking about identifying barriers, here's one. We have a business that wants to come onto the Navajo nation. All of this is looking at costs and profit. So if they look at the possibility of establishing on the Navajo nation a business, they look at the cost and they see that they're going to have to pay state taxation and also Navajo nation taxation and that becomes prohibitive.

So they just walk away. So it hinders our economic development efforts. It does not allow or attract those industries that want to locate on Indian nations. It scares them away.

You know, we have -- several years ago Senator Domenchi (ph) has sponsored a bill and it became law and that's to provide incentives for industries and companies to come onto the Navajo nation or Indian nations by providing incentives, incentives in terms of employment. If you employ Native Americans in your business, you'll get a tax credit. And you also have the ability to accelerate your depreciation much faster than normally is the case.

But when you look at those incentives and look at the dual taxation, there's nothing gained. So you go back to the same situation. In fact, I told this to Senator Domenchi, this makes no progress, so

that's the type of thing that we're faced with. And when we talk about trying to level the playing field so that we have the same opportunities that are given to state governments or to city governments and municipalities, these are some of the things we're talking about.

And I don't see that happening at all as far as the Federal Government is concerned. A lot of it's legislation. But I feel it behooves the committee, the Advisory Board, to look at those legislation, to look at the federal legislation, the federal policies, even the remnants of past federal policies, for example the Allotment Act you referred to, the Allotment Act, the Dawes Act that you referred to, to where the land was split or broken up.

In the eastern part of my nation, there are a large number of people who were divested of their property through this process all justified by a law that was adopted by the Federal Government. So we have a lot of people who are referred to as squatters because first, their land were taken away and right in the middle of the process of giving them an allotment of land, that allotment policy was stopped.

So now we have people that don't have any land and we refer to them as squatters and the Federal Government says, "We can allow you to live here, be on

the land, we can allow you to stay there but you're squatters, you're trespassing".

So we all understand that these federal policies were not fair as it applies to Indian people, but we just allow the consequences of it to continue and that's why I'm urging this Board to look at those type of things; the past federal policies, the statutes that have been passed and look at those things and see that through those federal policies, through those federal legislation and federal laws, Indian nations for food purposes have been treated as governments, for others, they have been treated less than a government. So there's a total inconsistency or a lot of inconsistency in the way Indian nations are treated.

MS. HARRIS: I want to make sure that everybody on that side of the room gets a chance to speak.

SECRETARY HERMAN: I wanted to ask a clarification question because when you talk about the inconsistencies, the double taxation that you talked about in terms of revenues coming in to the state which often times can be then a negative offset for the reservation, and you talked about, Professor, the notion -- I think it's the Professor -- that actually states benefit from programs by being able to count on Native Americans as a part of their population so that

1 | 2 | 3 |

when funds flow to the states, they are actually in the count and I certainly know that's true from many of our job training programs, just in terms of the formula dollars that actually flow to states based on head count.

Have there ever been discussions in terms of just fundamental strategies in terms of even tradeoffs in those basic kinds of revenue streams and issues when you look at the inconsistencies that obviously do exist when in some instances you have the sovereign status treatment and in other issues it's very much a part of whatever the state activities are?

PRESIDENT HALE: Secretary, in response to your question and the issue that you raise, the efforts on the Navajo nation's part has been to see if the federal funding that are provided to the states are directly provided to Indian nations through direct block grants. We tried that, we pushed for that, we lobbied for that but we always run into the opposition that again I think has the attitude that Indian nations cannot handle these type of monies and therefore, we shouldn't allow them to do that.

And when this passed through the states -let me just give you an example about Navajo nation
experience, Social Security Title 20 money, I believe
it was, passed through the State of New Mexico and was
specifically designated for the Navajo nation, Navajo

people and the Navajo nation within the state of New Mexico. Without consultation or prior notice, that money was reallocated by the state to some other areas within the state but federal law said that that money was for Navajo people. We were forced to go to court in order to reverse that decision.

So even if there are monies that are earmarked for Indian people or Indian nations, it sometimes does not get to Indian people and we have to employ lawyers and expend our limited resources for the lawyers to mitigate these matters in court when the laws are very clear and very obvious. So we are subjected to that type of treatment in the context of the question that you raised.

CHAIRMAN MAKIL: I would like to respond to that question, too, if I could.

MS. HARRIS: Sure. I want to make sure that each -- we have three, four more participants who haven't had a chance to speak yet. Governor Thomas, if you'd like to answer that, and then if we have time, Chairman, we'll come back. Thank you.

STATEMENT OF GOVERNOR MARY THOMAS

GOVERNOR THOMAS: Okay, we went around the room and heard a lot of information and I think if the President is really serious about addressing the issues of Native Americans I think we have to rewrite history. We have to tell the effective truth or the

truth and I think it would put such a guilt trip on the way this country was taken over, the holocaust we went through, the diseases, the destruction, the taking away of natural resources and that will rectify it a little bit.

We've been a patient people. We're making strides a little bit. The latest one, I believe, was the recognition of our religious rights and this is where you start understanding what sovereignty is because we had it handed down for us, they call it inherent and that is true after ourselves. My recourse would be or my recommendation would be to identify some money in the education department so they will tell the true history. Maybe this museum is going to help because we can tell our story. There's a lot of stereotyping out there and I wish you would have been here to hear a recent occasion that occurred on the Indian Reservation and the ugliness of racists that showed its head.

There was one person who called a radio talk show and said that, "Okay, I'll quote John Wayne, bring out the Winchesters", which means, "Let's go after the Indians". And what a state official say to the press, visiting an Indian reservation was like going to another planet. Do you know how that makes us feel? Like being not human. That was the way this country was settled. They call us unhuman, they call

us savages, heathens and they wanted to come in here and change us. But when you have a spirit that never dies you won't change us.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

will We continue. So that's my recommendation is to rectify history. The other one is to get us out of the classification of rocks, streams, forests and animals because we are humans. Get us out of the BIA. Put us into another department where we're considered as people. Those are some recommendations I have and now, going back I believe through the leadership of Ivan and some of the other tribal leadership to try to educate Congress, because they don't know a thing about Indians.

(Applause)

And yet every decision they make effects us. And the last recommendation that I have, I think, will probably be the future, is to tell our story about how certain tribes are, taking the ways of the white man, don't be so dependent on the Federal Government and on us. Lift yourself up by your bootstraps and learn to, you know, walk and prosper. So we took the initiative and start our own economic developments and we're finally affording enough to buy boots for everybody and we're going to lift ourselves up like that.

And for my reservation, I'm very proud to say that through our efforts we've reduced the

2

3

4

5

6 7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

unemployment from 40 percent to less than 10 percent within three years because we have faith in ourselves.

(Applause)

STATEMENT OF MR. FLOYD CORREA

MR. CORREA: I've got just few recommendations and they come from the feasibility of looking at initiatives which might address some of the number of issues that are barriers to the business and economic development on Indian reservations. them is the Advisory Board's look at the possibility of having the Act that's already passed a number of years and I think it was referred to already. are allowed to float bonds for -- general obligation bonds. What's missing in there is industrial revenue bonds.

IRB's are allowed by other local and state governments but why aren't the Indian tribes allowed I know part of the history on what blocked that but I think if we're going to look at this issue proactively, that inclusion for IRB's being quoted by tribes might be one possibility.

The other -- and I'm going more towards looking at feasible approaches -- would be financing. That's been raised also. I would like the possibility of the market actually looking at innovative packages where perhaps maybe the percentage of the loan, Indian loan portfolio may be given tax credit or basis points for issuing special financing to tribal businesses, tribal owned businesses and individual Indian owned businesses. This would be short term and long term operating loans.

I would also like to see like Fannie Mae is doing right now on Indian reservations for housing the possibility that the banks be allowed to have these loans on a secondary market so the market would again drive that. The problem is the collateral, the trust land that's held by the Federal Government on behalf of the Indian tribes cannot be used as collateral, so one has to be innovative in taking another approach.

I would also like to see how perhaps maybe the private sector might be included in the overall employment aspect by perhaps maybe taking a look at our bright young college students who are out there in all 50 states. Would there be a possibility of perhaps maybe internship/mentorship arrangement where educational assistance internships are given to Indian students with a certain GPA threshold.

As an example, perhaps those students that are making all A's the company that would have hired them under that program would be given reimbursement of 100 percent. Those with a B and C would be 80 to 50 percent. Some study in that direction might hopefully yield some ways to do that.

For instance, some internship a co-op arrangement between an employer and a university might provide the intern with not only college credit for being an intern at a particular company but also he would get paid and college credit. That would move him forward in getting the necessary experience on his resume. I would also take a look at that as another sub-aspect for the regular school year where perhaps maybe it's a work and study program but the employer is given credit for hiring that Indian student during his school term based on grades.

I'd also like to see the Advisory Board would take a look at in-plant training for companies located near or on a reservation. I believe President Hale had mentioned that the Senator from New Mexico introduced legislation to allow the accelerated depreciation on capital assets and also for the employment of people on Indian reservations. However, the double taxation and other factors really negate that approach in a lot of aspects.

Would there be a possibility for tax credit for training of a work force by employers located near or on the reservation, existing employers or new employers coming in and the employer would be reimbursed for the training effort provided that the trainee is given full employment and the time frame for that a year if, in fact, the training does produce

2

2

3

4

5

6

7

8

9

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

a job, that the job is in fact there, he's a contributing member of our tax base if you would.

But again, these are just humble thoughts from a person who is not an elected leader but perhaps, maybe looking at it from the market side, private sector side, these may be some possibilities. Thank you.

STATEMENT OF MS. JOAN TIMECHE

MS. TIMECHE: Okay, I want to go back to a couple of comments that were made earlier. I think our tribal leaders covered very adequately some of the concerns that they face as business owners. I want to emphasize some of the things that occurred for an individual tribal member who is attempting to start their own business, these entrepreneurs out there and that they face many of the same things that the tribes do but on a different scale because, again, when they go out for bank loans, they're faced again with the being trust status and that they cannot collateralize the loans.

The banks are getting a little bit better. They're beginning to accept lease income, leasehold income as some of the collateral but that's not true of everywhere throughout the country. We're seeing a little of the change here in Arizona but not much. Again, they still face the same kind of concerns that they -- that you've heard already about this is an

Indian person coming in, "What kind of experience do you have in starting a business, where have you worked, have you ever done this, what kind of income, I mean, capital do you have to come in and start this business".

Many of our Indian people are first generation business owners. They don't have the kind of history that the non-Indian community does and very few of our people will ever have that kind of opportunity. They don't have the start-up capital to come in and now the banks, because I work closely with them, they tell me to start up a business -- they don't do start-ups first of all. It's totally out of the question. You have to be in business a minimum of two years before they'll even take a look at you.

get through have asked me -- have asked my clients to get 30 percent of the start-up capital on their own. They want hard, cold cash. They don't want inventory. They don't want equipment or whatever. They want cash. They want to make sure that this person who is collateralized to the hilt has major investment in it so that it will succeed because they are concerned about going onto the reservation, crossing those borders there.

There are things that can be done. There's a lot of education that has to occur between

the banks and within the tribes about the court systems and that is it safe to invest on a reservation. The access to capital is one.

The other basically is just education and training and not training and education in the formal sense going to colleges and universities but for people who are already out there in the work force. On our reservations we have what we call a microenterprise economy out there. All of these people who make food, the burritos in the morning and go to all the tribal governments and sell you know.

On my reservation the wood cutters, you know, who haul wood, people who make cultural crafts operate out of their homes, there are all of these people out there and they do not know how to keep records, they do not know how to file self-employment tax forms.

When they start to grow, they don't know what kinds of taxes they have to pay and what must be done in terms of when now this person is an employee of mine, where do I go from here. So money needs to be funneled to that sector of the community so that a private sector can go on the reservation.

And we talked about market location a little bit earlier. And it is true, but on the reservation economies they have the same community needs that any small rural town has; food, gasoline,

1 b m 3 t: 4 W 5 (; 6 t:

basic kinds of services which can be started by tribal members. And we just need to somehow funnel some of the money because we're missing. We're hitting parts. We have school to work, which is great. We have SAPA (ph) which you have to be low income, but what about these people that are already out there in the market trying to make a living for themselves with no funds there.

The small business development centers that are funded through the Small Business Administration are probably an option but there's not enough money going out to tribal communities to help support that effort. Thank you.

STATEMENT OF DR. CAROLYN ELGIN

DR. ELGIN: Well, I ended up last this time but as a President of a college and an educator, I'd like to speak as an educator. And I see the barriers for Indian people being the lack of training and education and I think that's where college, a community college like SIPTI can come in and provide a very needed service for the Indian tribes. As a matter of fact, we do work with a Board of Regents who are selected by their tribes to help plan programs that are needed on the reservations.

We also work with private industry. We form partnerships with private industries such as Intel. We have an S and T program at SIPTI where we

train students in advanced technical programs such as the semi-conductor manufacturing technology program and as a result of that partnership, we have already placed more than 20 students in that industry as highly trained technicians and they began working at salaries of \$30,000.00 a year.

I think one of the greatest barriers for Indian students completing any kind of training or higher education programs is the lack of preparation for post-secondary education. Students who come into our school have a very wide range of abilities. We have students who test at the -- as low as the sixth and eighth grade levels in reading and math.

But at our school we allow for that wide range. We take students and work with them at whatever level they come in and developmental programs to bring those basic skills up so that they can go all the way from like an eighth grade reading level to being prepared to compete at a post-secondary level.

We offer programs that train students to go into the work force with associate of applied science degrees, certificate levels and then we also provide opportunities for students to get basic general education classes and transfer to four-year colleges and universities. In addition to that we do work with some of the tribes in our area to provide short-term training courses such as different software

application programs, hazardous -- what do you call
that HAZ walker for environmental training and various
other needs that tribes and federal agencies have to

provide short-term training to tribal employees.

We work with not only the tribes but also industry people who serve on our technical advisory committees to assure that we do have the most up to date programs available for tribal members. We do have intern programs at out school. We do place our students with tribes, with federal agencies, and in private industry so that they do get on the job training and be prepared to go to the work force on a full time basis. So we are doing many of those things.

So I guess, you know, what I would like to contribute is that tribal colleges such as ours are addressing the education and training needs of tribal members because you certainly do have to have a well-trained educated work force for any kind of industry or economy that is developed on the reservation and even, you know, prepare those tribal members to go back and establish those economies on the reservation. So that's what I would like to contribute.

MS. HARRIS: Thank you, Doctor Elgin. I know it was difficult, there were so many people, participants that we wanted to include tonight and we're glad each of you had a chance to make a

Board. I know there are some folks here in the audience who were hoping to also be able to make comments and I'd just like to say that if we don't get -- we're going to have about five minutes to do that. We've gone way overtime but we'll have about five minutes to do that.

If you don't get the opportunity to make a comment here tonight, we welcome you to send any of your comments or ideas or suggestions to the Advisory Board. There are pamphlets and information out on the front table so that you can get that address. I wanted to ask Mr. Lomakema from the Hopi, the Chief of Staff, he's here, if he would like to make a brief comment and if you could make it as brief as possible.

STATEMENT OF MR. STANFORD LOMAKEMA

MR. LOMAKEMA: Sure, I'd just like to make a comment that I'm not sure if this is a tribal concern or if this is an individual comment I'm going to make but basically my statement is that it is my feeling that both the federal and state governments ought to respect the tribal sovereignty by the yardstick of competition. Clarified, I mean that it seems to me that in areas where Indian nations have become competitive, there's all this legislation at both the federal and state level that has been introduced to curtail the success.

Instead of providing more funds for public assistance, dependency programs, more monies need to be flowing into economic opportunities and that's just a short statement. Thank you very much.

MS. HARRIS: Thank you. Mr. Zah, if you'd like to make a comment, please come up. I've got plenty of wire here.

STATEMENT OF MR. PETERSON ZAH

MR. ZAH: I don't think I need a microphone, I really don't. I'm kind of disappointed of the way the procedure is being placed and let me tell you why. Let's put this whole issue into perspective because years and years ago the white man came to this country, other people came to this country and we were here. We were here. Now, where race and racism came along with this and now we're having a discussion on what the word means and how we could have a better relationship.

I guess as Indian people we're kind of sitting around looking as though as if you have the little grandchildren that are fighting over race relations and race issues and I'm wondering, I'm wondering about the question that was asked by the Chair with all due respect, the barriers that you Indian people have that you're running into and because of it you can't fully participate in American society's economic progress.

And with all due respect to the members of
this committee, the barriers in all of the cases and
what have you is here, it's in Congress, it's in
President Clinton's backyard. How many more times do
you have to hear this? This is what we have been

it.

(Applause)

We don't need to repeat it. It's all there. Now, what I'm wondering about is when is the white many going to come and apologize.

saying for all these years. We don't need to repeat

(Applause)

And the other thing is this, when will the white man say, "We're not going to discriminate against all you minorities from here on out" because when other people came to this country, the Indian people didn't refer to other people as a race of people. For example, the Navajo referred to other people as kunutz shlope (ph), meaning five finger society. We all have five fingers. We all have five fingers. In the eyes of the Great Spirit we're a five-fingered society. It has nothing to do with race. It has nothing to do with the color of our skin.

Kunutz shlope, I imagine that most of the Indian people refer to other people that way. It wasn't until the white man came to this country that

1 we
2 im
3 is
4 si
5 go

we started using the word "race" with all the implication of the color of the skin. So my question is, will the day ever come when there would be a situation where the white man can say, "We're not going to discriminate any more. We're sorry for what we did". I think most of us are really looking for that.

Now, when the white people came to this country they created the Federal Government. They created a state government. They created restaurants and hotels and businesses, transportation systems, and in all those instruments, they discriminated against the Indian people every day, all the time. They are reported and it's there. All you need to do is dig into it and say, "From here on this is what we're going to do". Now, I can go eat. Thank you.

(Applause)

MS. HARRIS: We have time for one more and we have a representative of the youth group, the youth group from Gila River. Is there a representative here from the youth group? The Advisory Board has made a point to include the comments of youth in their meetings and we would like to hear you.

STATEMENT OF MR. MANNE LASILOO

MR. LASILOO: Good evening everybody. I thank you for allowing me the opportunity and for not forgetting about us as well. We kind of felt left out

over here, too. So thank you for allowing us this opportunity.

My name is Manne Lasiloo. I'm currently 17 years old, going on 18 in about 15 days or so, so I'll be in gambling, putting my monies in there, just to check it out and get a feel for it, but I'm from the Gila River Community. I'm Pima and I'm Zuni. I'm currently President of the Gila River Youth Council, and I also serve on the Executive Board of the United National Indian Tribal Council as well.

And just to elaborate on some of the comments that my Governor had earlier, I developed these awhile back and it's kind of ironic how she mentioned what she said because a lot of the things that I had are hand in hand with hers. So I'll just read this to you real briefly.

"Racial prejudice exists all around us, not only at a national level but at a local level as well. Coming from the Gila River Community I see most of -- I see most of the youth to be prejudiced against probably every other race than Native Americans.

Being confined to a quote 'reservation' limits your perception to believe that there is no such thing as diversity. I believe that youth today have come to accept this as a result of the education public schools give. History books, for example, give you the idea that the United States Congress is

flawless.

A solution for establishing one America is to start with the school systems. Education is the primary reason for prejudice today. People who are not educated often stereotype people. All of us have suffered hardships at one time or another and incorporating these hardships into history books and telling the truth would eliminate the ignorance that exists in America today".

Thank you.

(Applause)

MS. HARRIS: Unfortunately they only gave us two hours this evening. I'd like to thank you all for coming. Thank you, tribal leaders, for being here and the Advisory Board. As I said, please send in your written comments to the Advisory Board. Thank you. Doctor Franklin would like to close the meeting. Just a moment.

Harris for having this -- for moderating the meeting this evening. I want to thank all the participants for their contributions. We deeply appreciate all that you have said and we're particularly anxious to have you -- those of you who have written statements, written suggestions and so forth, we're particularly anxious for you to have them -- for us to have them so that we can incorporate them in our deliberations as

we prepare to make our report to the President.

I'm sorry if I misused the words. I know what a nation is. After all I've been studying it for a long time and I know what a nation is and what a tribe is. I certainly didn't mean any disrespect here. I also would like to point out that we all are talking about barriers, barriers everywhere, barriers around me, barriers around all of us and it's not unrealistic to observe that there are barriers that do exist.

What we're trying to do is to break them down for everybody and with your help, I think we can do something along that line. By all means let us have your suggestions and those of you who didn't get a chance to make comments this evening, don't forget that we're meeting tomorrow and we're -- and particularly race in the workplace. If you don't like the term "race" well use something else but we're talking about the discrimination against people because they look a certain way. We'll talk about that tomorrow and you're all welcome and we hope you'll make contributions there.

MS. HARRIS: Chairman Kwail has a presentation to make, too, Doctor Franklin.

CHAIRMAN KWAIL: As Chairman of the Yavapai Apache Tribe and the leader of the Inter-Tribal Council of

Arizona does have a written statement. I also have a video for you to look at and with regards to the history of Indian voting in Arizona. It was in 1947 that -- excuse me, '48 that Franklin Harris and Harry Austin, members of the Fort McDowell community east of here that brought voting for Indians in Arizona and this is a tape for your committee to look at. I wish I could have commented more.

know the evening is already done. I wish I could have read this statement because it's something that really hits the heart of Arizona in regards to whether you get treatment in economic development. I do not want this committee to think that sovereignty or inherent rights are special status. Don't think that at all. Try to overlook, just because we have a certain status that is discrimination, that is not what we want to perceive here today. Thank you.

(Applause)

(Whereupon, at 7:30 p.m. the above-entitled matter concluded.)